Detector and Physics Calibrations

Nick Hadley The University of Maryland

Hadron Collider Physics Summer School Fermilab August 11-12, 2006

Acknowledgements

- Many thanks to those who shared their knowledge, figures and slides with me.
- Also to those who put useful material on the web.
- Notably: Guennadi Borissov, Adi Bornheim,
 Oliver Buchmueller, Georgios Daskalakis,
 Yuri Fisyak, Tapio Lampen, Marjorie Shapiro,
 Jan Stark, Mayda Velasco

Calibration and Alignment

- Goal is to get the maximum out of your detector.
 - Design performance or test beam performance is not guaranteed
 - Many more channels, often mass produced, conditions not controlled.
- Calibration: what did you measure?
 - ADC to energy, time to distance
- Alignment: or "dude, where is my detector"?
- Each has a hardware component
 - Lasers, light flashers, survey marks, pulsers, radioactive sources
- And a software component
 - Calibrate and align with data

Calibration and Alignment Caveat

- Generally considered to be an extremely boring topic.
 - Success = only 50% of the audience is sleeping at the end of the talk

Calibration and Alignment – motivation

General Aesthetics

 With much time and effort, built beautiful detector, won't achieve maximum performance without calibration

Practical Considerations

- Discover Higgs
 - Need superb photon resolution
- Discover supersymmetry
 - Understand missing Et resolution, most importantly the tails
- Discover high mass states
 - Best momentum resolution possible
 - Alignment improves tracking efficiency
- Third Generation may be key
 - Need excellent displaced vertex identification

LHC Question #1 - Low Mass Higgs?

Is electroweak symmetry broken via the Higgs mechanism?

How good an ECAL do we need for

 $H->\gamma\gamma$?

If the Higgs is light

W^{+/-} m = 80.4 GeV Γ = 2.1GeV Z⁰ m = 91.2 GeV Γ = 2.5GeV SPS : \sqrt{s} = 0.5 TeV

t m = 178 GeV Γ ~ 1.5GeV @ Tevatron : \sqrt{s} = 2 TeV

H m = 150 GeV ? Γ = ~10 MeV @ LHC : \sqrt{s} = 14 TeV

Searching for a 10⁻¹⁰ branching ratio! And ... Nick Hadley

Resolution Required for Low Mass Higgs

Benchmark process: $H \rightarrow \gamma \gamma$

$$m_{\gamma\gamma} = \sqrt{2E_{\gamma 1}E_{\gamma 2}\left(1 - \cos\theta_{\gamma 1, \gamma 2}\right)}$$

$$\frac{\Delta m_{\gamma\gamma}}{m_{\gamma\gamma}} = \frac{1}{2} \left[\frac{\Delta E_{\gamma 1}}{E_{\gamma 1}} \oplus \frac{\Delta E_{\gamma 2}}{E_{\gamma 2}} \oplus \frac{\Delta \theta_{\gamma\gamma}}{\tan(\theta_{\gamma\gamma}/2)} \right]$$

($\delta\theta$ limited by interaction vertex measurement)

CMS Resolution : $\sigma_{E}/E = a/\sqrt{E \oplus b \oplus c/E}$

Aim: Barrel End cap

Stochastic term: a = 2.7% 5.7%

Constant term: b = 0.55% 0.55%

Noise: Low \mathcal{L} c = 155 MeV 770 MeV

High £ 210 MeV 915 MeV

At 100 GeV : $0.27 \oplus 0.55 \oplus 0.002 \cong 0.6\%$

Higgs Discovery Potential

Excellent ECAL performance and calibration is essential.

The constant term dominates and calibration will determine the constant term

Supersymmetry

Important Discovery Channels

Jets + missing Et or trileptons + missing Et

Cautionary note

 "Those who cannot remember the past are condemned to repeat it." George Santayana

π^{0} -> e⁺e⁻ Discovery (??) 1977 (π^{0} -> $\gamma\gamma$ discovered 1950)

- π^0 -> e⁺e⁻ "discovered" with BR 4 times modern value of 6.2 x 10⁻⁸
- 5 events seen, 1 background claimed. With modern BR, only 1 event signal expected.
- Plot shows e+e- mass (x)
- Resolution tails hard

Fig. 1. e^+e^- effective-mass distribution before kinematic fit. Histogram: experimental sample, dots: Monte Carlo simulation. The expected distribution of $\pi^0 \to e^+e^-$ decays (dashed line) is plotted with an arbitrary scale factor. The double arrows represent the 3 bins of table 1.

Supersymmetry or ED Discovery (20XX)

- Supersymmetry
 - -x = missing Et
- Extra Dimensions
 - $-x = \mu + \mu mass$
- Essential to understand mean, sigma and nongaussian tails

Calorimeter Calibration

- Will cover calibration first, then alignment.
- Will focus on CMS and Dzero, but stay general.
 - One crystal and scintillator calorimeter, one LAR.
- For ATLAS, see ATLAS Physics TDR
 - http://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/TDR/access.html
- For CMS, see CMS Physics TDR volume
 - http://cmsdoc.cern.ch/cms/cpt/tdr/

ECAL Calibration and Alignment

Goal: approximately 0.5% constant term

$$E = G \times F \times \sum C_i A_i$$

- G = overall gain
- F = correction function depending on type of particle, position, energy and cluster algorithm used
- C_i = intercalibration constant
- A_i = signal amplitude (ADC) in channel i

ECAL Calibration and Alignment

- Calorimeter Alignment: use tracker, typically much better position resolution than calorimeter
- Calibration problem often factorizes.
 - Overall scale vs stability
 - Electronics vs detector (crystals or LAR)
 - One changes often, one fixed (more or less)
 - Initial calibration vs calibration in situ
- Details are detector specific

ECAL Calibration and Alignment

- During construction, often possible to calibrate with radioactive sources (e.g. ⁶⁰Co), pulsers and so on.
 - Design mechanical tolerances for resolution goal.
- Test beams used to get overall gain factor.
 - Test beam conditions (material in front of calorimeter often different, electronics used may not be final, cables almost certainly not final.
 - Understand response as function of position
- Cosmic ray muons can be useful.

CMS ECAL Calibration & Monitoring

ECAL Calibration (Resolution : 'Constant Term of the Resolution Formula'):

Raw (uncalibrated)
Supermodule:
6%-10%
'Resolution'
Spread among channels
before calibration

Beam Test Precalibration 2 % 'Resolution'
With a 'fast' calibration
'Lab Precalibration':
4 % 'Resolution'

In-Situ Physics
Calibration:
0.5 % 'Resolution'
Timescale for calibration: Weeks

ECAL Monitoring (Monitor Stability and Measure Radiation Effects) :

ECAL Stability (<< 0.5%), Monitored with Laser Monitoring System

Transparency Loss Correction,
Signal Change under Irradiation ~5%
Measured with Laser Monitoring System

CMS: Radiation Effects PWO Transparency

Radiation reduces transparency in the blue,

where PWO emission spectrum peaks

• Effect is dose rate dependent.

 Monitoring relative change of PWO transparency with pulsed laser light.

For CMS barrel (15 rad/hour): Transparency change at a level of ~5%

Nick Hadley

ECAL Laser Monitoring System

ECAL Laser Monitoring System

APD

-Ds

- Very stable PN-diodes used as reference system
- Each Level-1 Fan-out is seen by 2 PN diodes
- Each PN diode sees 2 Level-1 Fan-out, 10 PN diodes per SM
- SM are illuminated one half at a time, constraint by data volume
- Precision pulsing system for electronics calibration

⇒Transparency of each crystal is measured with a precision of \$0.1% every 20 minutes

Testbeam Measurements at CERN

CMS ECAL Resolution in Test Beam 2004

⇒ Design performance achieved in the test beam!

(Design resolution as well as noise, stability, ...)

Nick Hadley

Calibration Strategies

Cosmic Muon Calibration

For APD gain (50) cosmic muons are hidden in the noise.

Run at higher gain (200).

E1 is the highest energy deposit (maximum sample)

E2 is the second highest energy deposit in the 3x3 matrix (evaluated at the same sample as E1)

CMS ECAL in-situ Calibration Strategies

≻Very high precision:

0.5 % constant term

(Note: this accounts for inter-calibration, stability and transparency loss correction)

➤ Hadron Collider at high luminosity :

No "standard candle" or golden events (e.g. Bhabhas), CM energy not fixed, Pile-up, very high cross-sections, and trigger issues for calibration events

▶Perform calibration in a timely manner :

Key physics processes are only (or at least much much easier) accessible at low luminosity (pile up).

The performance of the ECAL will degrade over 10 years of LHC running (noise).

CMS In-situ: φ-uniformity method

BARREL ENDCAPS

Idea: ϕ -uniformity of deposited energy in crystals at constant η

Limitations: non-uniformities in φ

- in-homogeneity of tracker material
- geometrical asymmetries

Used: Min-bias / Level-1 jet trigger events

Method: Compare $\langle E_T \rangle_{CRYSTAL}$ with $\langle E_T \rangle_{RING}$.

Inter-calibration of η rings:

 $Z \rightarrow e^+e^-, Z \rightarrow \mu^+\mu^-\gamma$, isolated electrons

Nick Hadley

CMS In-situ: using Z→e+e-

Method:

Z mass constraint

Use cases:

- Inter-calibrate crystals in ECAL regions
- Inter-calibrate ECAL regions (i.e.rings in φ-symmetry method)
- Set the absolute energy scale
- Tune algorithmic corrections for electron reconstruction

Events Selection: Low brem electrons.

Algorithm:

Iterative (~ 10 -15), constants are obtained from the peak of ε^{i} distribution.

$$\bar{\epsilon}^i = \frac{1}{2} \cdot \left[\left(\frac{M_{inv}^i}{M_Z} \right)^2 - 1 \right]$$

Results:

Assuming 5% mis-calibration between the rings and 2% mis-calibration between the crystals within a ring

Statistics: 2.0 fb⁻¹

0.6% ring inter-calibration precision

Nick Hadley

CMS In-situ: using isolated electrons

Target: 0.5% calibration precession

Sources: W \rightarrow ev (10Hz HLT @ 2x10³³cm⁻²s⁻¹),

 $Z \rightarrow e^+e^-(2Hz \text{ HLT } @ 2x10^{33}\text{cm}^{-2}\text{s}^{-1}),$

 $J/\Psi \rightarrow e^+e^-, b/c \rightarrow e, \dots$

Event Selection:

We need a narrow E/P \Rightarrow Low brem e^{\pm} Variables related to electron bremsstrahlung :

ECAL (S_{3x3}/S_{5x5})

TRACKER (track valid hits, $\chi^2/n.d.f.$, P_{out}/P_{in})

Efficiency after HLT: 20-40% Barrel,

10-30% Endcaps

Background: S/B \sim 8 (isol. electrons from W/QCD) Part of it might be useful (b/c \rightarrow e).

Calibration Constants extraction Techniques:

- L3/LEP iterative (~20 iterations),
- matrix inversion

Calibration Steps

- Calibrate crystals in small η-φ regions
- Calibrate regions between themselves using tighter electron selection, $Z \rightarrow e^+e^-$, $Z \rightarrow \mu^+\mu^-\gamma$

In-situ: using isolated electrons

ык Hadley

Calibration Precision versus η

Precision versus Statistics

Higgs Boson Mass Resolution

In-situ: $\pi^0 \rightarrow \gamma \gamma$, $\eta \rightarrow \gamma \gamma$

Method:

Mass constraint for crystal inter-calibration.

Unconverted photons are in-sensitive of the tracker material

$$\pi^0 \rightarrow \gamma \gamma$$
:

Selection: shower shape cuts per γ , small γ opening angles (60-90mm)

"Common" π^0 s; can be found in L1 e/m triggers (source: jets or pileup events)

Efficiency $\sim 1.4\%$ Level-1 rate : 25kHz $\}$ \sim 2days \Rightarrow 1K ev./crystal \Longrightarrow \sim 0.5% stat. inter-calibr. precision

$$\eta \rightarrow \gamma \gamma$$
:

Much lower rate after background suppression Better mass resolution ~ 3%

... they seem promising ... still under study ...
Nick Hadley

ECAL Calibration: Reality Check

- In Monte Carlo, calibration is always easier. Events are clean, weird effects absent.
- The detector won't be exactly phi symmetric.
- It won't be built exactly as drawn.
- The trigger will be biased.
- Full understanding of signal process, from ionization/light production thru the electronics to final storage will likely be necessary.
 - Examples from Dzero.

Electromagnetic showers

FIG. 2.1. Cross sections for the processes through which the particles composing electromagnetic showers lose their energy, in various absorber materials. To the left are shown the cross sections for pair production, Compton scattering and photoelectric effect in carbon (a), iron (b) and uranium (c). To the right, the fractional energy losses by radiation and ionization are given as a function of the electron energy in carbon (d), iron (e) and uranium (f).

Figure 4: The energy deposit as a function of depth, for 1, 10, 100 and 1000 GeV electron showers developing in a block of copper. In order to compare the energy deposit profiles, the integrals of these curves have been normalised to the same value. The vertical scale gives the energy deposit per cm of copper, as a percentage of the energy of the showering particle. Results of EGS4 [8] calculations. This figure has been taken from Ref. [9].

DØ is a "U/LAr sampling calorimeter"

More detailled view of one CC-EM module :

incident particle

sampling fraction: 15 %

Basically a stack of Uranium plates with liquid Argon in between. Shower develops in U and LAr (mainly U); charged shower particles ionise the Argon atoms => current in Argon because of HV applied across each gap. This current is measurable (thanks to electronic charge amplifiers with very large gain). EM1, EM2, EM3 and EM4 are read out separately; each one of these layers regroups a number of digaps.

Nick Hadley

DØ Basics of the readout

Keep in mind: the CAL is not alone!

DØ Samples and weights

The plot on the right shows the average longitudinal profile of a shower with E = 45 GeV. Assuming normal incidence, the position of the active parts of the CC are also indicated.

In the reconstruction, we apply artificially high weights to the early layers (especially EM1) in an attempt to partially compensate the losses in the dead material:

Layer	depth (X ₀)	weight (a.u.)	weight/X ₀	
EM1	2.0	31.199	15.6	
EM2	2.0	9.399	4.7	
EM3	6.8	25.716	3.8	
EM4	9.1	28.033	3.1	
FH1	≈ 40	24.885	≈ 0.6	

The lower plot illustrates the situation for the same average shower, but this time under a more extreme angle of incidence (physics eta = 1). The shower maximum is now in EM1!

DØ Energy-dependence & fluctuations

The plots on the previous slide show the *average* shower profile at E = 45 GeV. The plot on the right is basically the same, except that it includes typical *shower fluctuations*.

=> The fraction of energy lost in the dead material varies from shower to shower.

The bottom plot illustrates the situation at a different, lower, energy. The position of the shower maximum (in terms of X_0) varies approximately like ln(E).

=> The average fraction of energy lost in dead material, as well as the relative importance of shower-by-shower fluctuations depend on the energy of the incident electron.

DØ average response ...

So we need to apply an energy-loss correction to our reconstructed electron energies to account for the energy lost in front of the calorimeter. This correction, as a function of energy and angle (eta) is estimated using detailed detector simulations based on Geant.

DØ fluctuations around the average

Here we show the impact on the energy resolution for electrons. This is again from a detailled detector simulation based on Geant.

Resolution at normal incidence, as a function of electron energy:

for an ideal sampling calorimeter (no dead material) one would expect this to scale as 1/sqrt(E)

Resolution at E = 45 GeV, as a function of the angle of incidence (eta):

for an ideal sampling calorimeter (no dead material) one would expect this to be almost flat

DØ EM calibration: basic idea

Factorise (roughly) into two parts:

- calibration of the calorimeter electronics,
- calibration of the device itself.

Electronics calibrated using pulsers.

This factor can absorb any imperfection in the electronics calibration that leads to a multiplicative miscalibration that is independent of the gain path and stable in time.

Calibration of the device itself:

Determine energy scale (i.e. multiplicative correction factor), ideally per cell

Use phi intercalibration to "beat down the number of degrees of freedom" as much as possible.

Use $Z \rightarrow e^+ e^-$ to get access to the remaining degrees of freedom, as well as the absolute scale.

Calibration of electronics: pulsers!

Aim: Pulsers are a powerful tool, both for debugging and calibration of the readout electronics.

Identify technical problems in the electronics, like e.g. dead channels. Correct for channel-by-channel differences in electronics response.

Principle:

inject known signal into preamplifier and see what the electronics measures.

Do this separately for gains x8 and x1, optionally also separately for the two L1 SCAs per channel.

Among other things, gives handle on the non-linearities in the electronics response, which are mainly caused by the analog buffers (SCA).

Tricky part: the calibration signal is not injected at the cell level, but right before the preamps

Phi intercalibration

 $p\bar{p}$ beams in the Tevatron are not polarised.

 \Rightarrow Energy flow in the direction transverse to the beams should not have any azimuthal dependence. Any ϕ dependence must be the result of instrumental effects.

Energy flow method:

Consider a given η bin of the calorimeter. Measure the density of calorimeter objects above a given E_T threshold as a function of ϕ . With a perfect detector, this density would be flat in ϕ .

Assuming that any ϕ -non-uniformities are due to energy scale variations, the uniformity of the detector can be improved by applying multiplicative calibration factors to the energies of calorimeter objects in each ϕ region in such a way that the candidate density becomes flat in ϕ (" ϕ intercalibration").

Trigger:

We collect our events using a trigger that was specially designed for this purpose.

L1: At least one EM trigger tower, low threshold.

L3: Significant EM energy in at least one of the readout towers of the trigger tower that fired L1. The threshold on the readout tower is significantly higher than the threshold on L1 trigger tower.

So far, have taken these data in dedicated special runs. Plan to collect them continuously at low rate during normal running.

The idea is not new, see e.g. Run I: work by R. Raja, or PhD thesis by Q. Zhu (April 1994), available on the DØ web server, and refs therein. The Run II calibration has much finer granularity, though.

Phi intercalibration: results

An example of results from phi intercalibration: determine one energy correction factor per CAL tower (EM part) at ieta = -5.

We are exploring a ~13 % range here

... but typically the spread has an RMS of the order of 3 %.

Phi intercalibration: results

Change in electronics integration time made energy scale More sensitive to construction non-uniformities. LAR drift time 400 ns Run 1 shaping time 3 μ s, Run II shaping time 400 ns. Gap non-uniformities matter now

Signal from a di-gap of ideal geometry:

Response when we move the signal board away from the centre of the di-gap:

finite integration time

In the deformed case:

Infitite integration time (Run I): We still see all the charge. Nice. Short integration time (Run II):

We see less charge than with perfect geometry. The fraction of the charge read out depends on the size of the displacement of the signal board. Not good..

Nick Hadley

Fraction of charge lost due to displacement:

$$dQ / Q = -(0.5 * f) / (1 - 0.5 * f) * \epsilon^{2}$$

f = nominal fraction of the charge that is read out ε = fractional change of gap width due to displacement

With
$$f = 70 \%$$
, $\varepsilon \approx 15 \% \implies dQ / Q = 1 \%$.

For example in EM3, there are 7 di-gaps. The effect is amplified by a factor sqrt(7) = 2.6 in the case of uncorrelated displacements.

Phi intercalibration: results

This is a photograph of an FH1 signal board. The EM signal boards are almost the same: same material, similar length, similar thickness, but roughly half the width.

Look how "wobbly" it is ! These boards are held in place between the uranium plates by a few platic spacers. "Wobbling" with a typical amplitude of 15 % or more of the gap width is not untypical.

The ruler in the photograph is 12 inches long. Nick Hadley

Eta equalisation and absolute scale

Write reconstructed Z mass as: $m = \sqrt{2 \cdot E_1 \cdot E_2 \cdot (1 - \cos \theta)}$,

 E_1 and E_2 are the electron energies and θ is the opening angle from tracking.

The electron energies are evaluated as:
$$E_i = E_i^{\text{raw}} + K(E_i^{\text{raw}}, \vec{\alpha})$$

raw energy measurement from the calorimeter

parameterised energy-loss correction from detailed detector simulation

With the raw cluster energy:
$$E_i^{\mathrm{raw}} = \sum_{j=(\mathrm{all\ cells})} c_{\mathrm{ieta}(j)} \cdot E_j' \; .$$

one (unknown) calibration constant per ring in eta

cell energy after electronics calibration, phi intercalibration and layer weights

Then determine the set of calibration constants $c_{\rm ieta}$ that minimise the experimental resolution on the Z mass and that give the correct (LEP) measured value for the Z mass.

$Z -> e^+e^- vs. W -> e_V$

If you need to be concerned at the detail level, using MC to extrapolate from known processes to the one you want to measure (in this case W->ev) may not be as straightforward as you expect.

At a given physics eta, the spread in energy of electrons from the Z is small. Also, the overlap with the energy spectrum of electrons from the W is small.

How can we test the quality of our MC predictions for the scaling of the average response and resolution from the Z down to the W? Without any further study and just trying some "reasonable" variations of the Monte Carlo, the systematic uncertainty on the W mass would be at least 90 MeV.

Nick Hadley

Detector and Physics Calibrations Day 2

Nick Hadley
The University of Maryland

Hadron Collider Physics Summer School Fermilab August 11-12, 2006

(CMS) HCAL Calibration

- Use charge injection to calibrate ADCs
- Use sources to calibrate each tile in every layer of the calorimeter
- Use testbeam for electrons, pions and muons results to tie all the numbers together
- Signal seen depends on magnetic field.
- Must understand shower shape, radiation damage.
- Have lasers and LEDs for fast monitoring.

CMS Longitudinal Shower Profile for π in HB

Initial Calibration Given for the Expected Mean Energy:

- 50 GeV π 's for θ < 30°
- 100 GeV π 's for $\theta > 30^{\circ}$
- → This is why muons are not useful for HB/HE Energy Scale... they see all planes

 Nick Hadley

CMS "Energy" Calibration for the source is found from the testbeam by comparing source response to 100 GeV e-

a) Calibration of source with 100GeV electron beam.

→ 6.98 MeV equivalent date == 2005-01-31

b,c) Comparison with muon beam

HCAL Calibration

- Important to understand your HCAL in detail. e/π response, fluctuations, electronics, aging, etc...
- The important topic of jet energy calibration will be covered by Beate Heinemann in her talk Monday.

Alignment Strategy

Applies to tracking detectors including muon chambers.

 Then use tracks to align calorimeters as trackers measure position better (usually) than calorimeters

Typically 3 step process

- 1. Measure element (e.g. wire, pixel) position during construction of subdetector using coordinate measuring machines and similar devices.
- 2. Measure relative position of subdetectors after assembly using surveying techniques such as lasers.
 - Only works for detectors you can see.
- 3. Track based alignment

Tracker Alignment Concept in a Nutshell

Challenge: Alignment uncertainties must not degrade intrinsic

tracker resolution: ≈20µm

Mechanical Constraints:

Sensors on Modules: ≈10µm

Composted Structures: 0.1-0.5 mm

First Data Taking:

Laser Alignment

Mechanical Constraints

⇒≈100µm alignment uncertainties

Sufficient for a first efficient pattern recognition.

Final Alignment: Use Tracks in order to achieve the desired level of alignment uncertainties of ≈10µm. A combination of track based alignment and laser alignment will insure an accurate monitoring of time dependent align Wichtlad Flects.

Alignment Concept & Typical Numbers

	Muon	Tracker	
		Strip	Pixel
Assembly:	O(mm)	0.1-0.5mm	50-100 μm
Hardware Alignment:	~<100µm	<100μm	50-100 μm (no HA foreseen)
+ Track Based Alignment	~100µm (perhaps below)	~10µm	~5 µm

Remarks:

Hardware Alignment
will provide the operational
alignment level.
Track based alignment will
be a cross check and
eventually a completion

Hardware Alignment will insure pattern recognition. Track Based Alignment must provide the final alignment

Only Track based Alignment. Nothing else!

Alignment Concept & Typical Numbers

Remarks:

Hardware Alignment
will provide the operational
alignment level.
Track based alignment will
be a cross check and
eventually a completion

Hardware Alignment will insure pattern recognition. Track Based Alignment must provide the final alignment

Only Track based Alignment. Nothing else!

Mis-Alignment: Impact on Physics (important for Z', LED)

 \Rightarrow Use $Z\rightarrow\mu\mu$ to illustrate the impact of mis-alignment on physics

CMS Laser System goals and concepts

- External alignment (for joint Tracker+Muon system track fit)
 - <= 150 μm measurement of Muon System position w.r.t. Tracker</p>
 - <= 30 μrad measurement of Muon System orientation w.r.t. Tracker
- Internal alignment:
 - <= 100 μm measurement of sub-detector relative positions for track pattern recognition (between TIB and TEC, between TOB and TEC)
 - <= 50 μ m for 50% of TEC petals \rightarrow 70 μ m for 50% of TEC modules
 - <= 10 μm monitoring of relative sub-detector position stability for track parameter reconstruction
- Main concepts Use Tracker silicon sensors and Tracker DAQ
 - No external reference structures
 - No precise positioning of LAS beams (redundancy to constrain)
 - Minimum impact on Tracker layout and production

System Overview: r-z

ARYLA

"Hardware Alignment System"

Four important ingredients:

- Internal Muon Alignment Barrel
- Internal Muon Alignment Endcap
- Internal Tracker Alignment
- Alignment of Muon w.r.t Tracker (Link System)

Specifications:

- Monitor tracker support structures at ~10μm
- Monitor Muon support structures at ~100μm
- Monitor Muon w.r.t Tracker at ~100μm

Hardware Alignment System monitors only global structures of the CMS tracking devices.

The final alignment of the individual measurement units (e.g. silicon sensors) will be carried out with tracks!

Note: Only Strip Tracker and Muon System are included in the Hardware Alignment System.

The PIXEL detector will be aligned and monitored with tracks only.

Nick Hadley

Track Based Alignment

Basic Alignment problem

– For each detector determine 6 parameters x_0 , y_0 , z_0 global position of center and φ, θ, ψ global rotation angles

In simplest form, a chisquared minimization problem.

Can linearize if nearly aligned. Linear least squares problem. All you have to do is invert a matrix.

Want corrections $\Delta \boldsymbol{p}$ to alignment parameters, \boldsymbol{p}

Track parameters, q

 Δ_i = fitted value – measured value

$$\chi^{2}(\Delta \vec{p}, \vec{q}) = \sum_{data \ sets} \left(\sum_{events} \left(\sum_{tracks} \left(\sum_{hits} \Delta_{i}^{2} / \sigma_{i}^{2} \right) \right) \right)$$

Aside: Linear least squares

Fitted value =
$$y_f(\alpha_i, \vec{x}) = \sum_{a=0}^{M} \alpha_a f_a(\vec{x})$$

measured value = y_m $w = 1/\sigma^2$

 α_a = parameters to be determined

 $f_a(\vec{x})$ = known functions of \vec{x} used to determine y_f (example straight line α_0 = intercept, $f_0 = 1$, α_1 = slope, $f_1 = x$) many measurements b

$$\chi^2 = \sum_b (y_{mb} - y_{fb})^2 w_b$$
 minimize to find α_a

$$H_{ij} = \sum_{b} f_i(\vec{x}) f_j(\vec{x}) w_b$$
, $u_i = \sum_{b} f_i(\vec{x}) y_{mb} w_b$

$$\vec{u} = H\vec{\alpha}$$
 or $\vec{\alpha} = H^{-1}\vec{u}$

Track based Alignment

- Minimize chisquared by taking derivatives.
 - Leads to a matrix equation
- Problem is have of order 15K silicon sensors.
- Inverting the matrix compute time proportional to N³, storage proportional to N²
 - It's a sparse matrix, which helps some.
 - Lots of nice Computer Science/Applied Math work on such problems.
- Must fix position/orientation of one detector
- Additional problem, tracks not straight, and the track parameters are unknown (standard candle problem again).
 - Once one detector aligned, easier to align others.

DØ Tracker Alignment

Alignment problem:

```
432 SMT Barrel detectors
144 SMT F-Disks detectors
96 SMT H-Disks detectors
152 CFT Axial Ribbons
152 CFT Stereo Ribbons
976 detectors in total
```

For each detector in general 6 parameters are determined

$$x^0,\,y^0,\,z^0$$
 - global position of the centre $\phi,\,\theta,\,\psi$ - global rotation angles

In total ~ 6000 parameters to determine

DØ Tracker Alignment

• "Almost" autonomous work with few parameters and switches to adjust the performance;

Few numbers on program performance

- about $7 \cdot 10^5$ tracks is sufficient for reasonable precision (20000 events);
- $\sim 3 \cdot 10^{-3}$ sec/track (at 1 GHz computer);
- 70 100 iterations;
- 1-3 days for complete alignment

expected alignment precision (MC tests)

```
SMT Axial shift precision - 1 \mu m;
SMT Radial shift precision - 4 \mu m;
SMT (90°) Z shift precision - 3 \mu m;
SMT (2°) Z shift precision - 18 \mu m;
```


DØ Tracker Alignment Procedure

- 1. Find and fit track with given geometry;
- 2. Compute residuals R difference between measurement and track interpolation to given detector;
- 3. Express residuals $R(\Delta)$ as function of small geometry shifts Δ and construct χ^2 functional:

$$\chi^2(\Delta) = \sum \frac{|R(\Delta)|^2}{\sigma_R^2}$$

- 4. Find Δ from minimisation of $\chi^2(\Delta)$;
- 5. Apply new geometry to the track search and fit and repeat whole procedure.

Fixed detector

- We need to fix the position of some detectors;
- Special procedure, described below, allows us to fix only one ribbon for the whole D0 tracking system.
- We fix ribbon 1 in the CFT axial layer 1. This selection is arbitrary, it can be any other ribbon of CFT.

DØ Tracker Alignment Results

CMS Complexity of the Problem

INICK HAUICY

"State of the Art Alignment" requires the inversion of large matrices!

⇒Real challenge for computing

~20000 sensors →6x20000≈100k alignment parameters

Rounding precision:

Double vs. quadruple:

 N_{max} ~15000 for double N_{max} ~50000 for quadruple

Bottom Line:

The available computing resources in 2007 are probably not sufficient for a full blown "state of the art" alignment of the CMS tracker

⇒Need to pursuit new approache

CMS Data Samples for Alignment

The Golden Alignment Channels:

 $Z\rightarrow \mu\mu$ O(20K x 2) per day $W\rightarrow \mu\nu$ O(100K) per day

⇒ Isolated well measured track statistic of one day nominal running should enable us to align all higher lever tracker structures (rod level)

channel, NLO σ x Br	Level-1 + HLT efficiency	events for10 fb ⁻¹
W->e v, 20.3 nb	0.25	5.1×10^7
W->μν, 20.3 nb	0.35	7.1 x 10 ⁷
Z->ee, 1.87 nb	0.53	1.0×10^{7}
Z->µµ, 1.87 nb	0.65	1.2×10^{7}
tt~->μ+X, 187 pb	0.62	1.2 x 10 ⁶

A dedicated trigger stream for these event types would be very beneficial in order to insure <u>immediate</u> access to the data and, thus, a speedy alignment of the tracker!

Bottom Line:

Isolated high momentum ($p_T \sim 50-100 \text{ GeV}$) muon tracks seem to be the first choice for the alignment

⇒ Need special stream for these events!

Exploit mass constraint:

Properly including the mass constraint for $Z \rightarrow \mu\mu$ (or even $J/\phi \rightarrow \mu\mu$) will significantly enlarge our capability two align also detectors wrt each other which are not crossed by single collision tracks

CMS implementation of Millepede II Algorithm (Millepede see www.desy.de/~blobel)

Original Millepede method solves matrix eqn. A x = B, by inverting huge matrix A. This can only be done for < 12000 alignment parameters.

New Millepede method instead minimises |A x – B|. Is expected to work for our 100000 alignment parameters.

Both successfully aligned ~12% of Tracker Modules using 2 million Z $\rightarrow \mu$ + μ - events. Results identical, but new method 1500 times faster !

CMS Kalman Filter

- Iterative method (track-by-track) for global alignment using charged tracks: The alignment parameters and the corresponding variance-covariance matrix are updated after each track.
- Update is not restricted to the detector units that are crossed by the track, but also detector units that have significant correlations with the ones in the current track are taken into account.
- Certain amount of bookkeeping is required ("update lists").
- No inversion of large matrices.
- Possible to use prior information about the alignment obtained from mechanical and/or laser measurements.
- For a CMS-like setup the method works, a first implementation in ORCA exists.

Kalman Filter alignment

Alignment of the TIB

CMS Hits and Impact Points (HIP) Algorithm

- Collect a sample of tracks
- Align individual sensors independently
- Reconstruct tracks and iterate
- Low computational cost, 6 x 6 matrix per sensor
- Algorithm studied with real data: CRack test beam and cosmic data (8 genuine alignable strip detectors)
- Proof of principle for alignment software implementation in CMS software
- Larger cosmic data sample expected

Tests using testbeam and cosmic data ongoing

CMS HIP Algorithm

- Stand-alone alignment of Pixel Barrel modules
- Track curvature obtained from track-fit of full Tracker (even mis-aligned Tracker)

CMS PTDR-Section 6.6 – Alignment (https://cmsdoc.cern.ch/cms/cpt/tdr/)

Initial surveys and starting alignment

- Module mounting precision known from the surveys to about 100 μm
- Laser Beams will be able to monitor the *global tracker elements* wrt other subsystems (e.g. Muons) to about 100 μ m

Data taking alignment will be done using tracks

- Two scenarios foreseen
 - 1 fb⁻¹
 - Pixels will have ~10 micron residuals
 - Silicon strip detector ~
 100 micron
 - 10 fb⁻¹
 - All systems aligned to ~10 micron

Three methods currently exploited

- HIP
 - χ² based large 6Nx6N matrix inversion, block diagonalized
 - Especially suited for pixel alignment
- Millipede
 - Based on the inversion of large matrices, including track parameters
 - CDF and H1 already used
 - New fast version implemented successfully for CMS
- Kalman filter
 - Iterative method track-by-track
 - Update alignment parameters after each track

CMS Track Based Alignment References

- In flux, Google search to get many talks and papers
- Good list of alignment references
 http://www4.rcf.bnl.gov/~fisyak/star/References.html
- HIP Algorithm (CMS-CR-2003/022)
 - V. Karimaki, T. Lampen (Helsinki), F.-P.S. (CERN)
 - Robust and straightforward, but no correlations between sensors
- Kalman Filter
 - R. Fruehwirth, W. Adam, E. Widl (Vienna); also M. Weber(Aachen)
 - Novel approach, full treatment of correlations, w/o large matrix inv.
- V. Blobel's Millepede (new version of Millepede II will avoid matrix inversion)
 - M. Stoye/PhD, G. Steinbrueck (Hamburg)
- Simulated annealing
 - A. le Carpentier/PhD, E. Chabanat (Lyon)

General References

ATLAS Physics TDR

http://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/TDR/access.html

CMS Physics TDR

http://cmsdoc.cern.ch/cms/cpt/tdr/

